DOCUMENT RESUME ED 099 973 EA 006 590 AUTHOR TITLE Nunamaker, J. F., Jr.; And Others Processing Systems Optimization Th Processing Systems Optimization Through Automatic Design and Reorganization of Program Modules. Design and Reorganization of Program Modules. Purdue Univ., Lafayette, Ind. Herman C. Krannert Graduate School of Industrial Administration. REPORT NO PUB DATE NOTE INSTITUTION Pap-391 Jan 73 47p. EDRS PRICE DESCRIPTORS MF-\$0.75 HC-\$1.85 PLUS POSTAGE Bibliographies; Computer Oriented Programs; Computers; Computer Storage Devices; Cybernetics; *Electronic Data Processing; Electronic Equipment; Information Processing; *Information Storage; *Information Systems; Performance Criteria; Systems Analysis; *Systems Approach; Systems Concepts; *Systems Development #### ABSTRACT A methodology is described for an automatic design system initially defined in terms of logical processes or program modules. Processes and files are grouped and reorganized in such a way as to produce an optimal design with respect to a specific target machine. Performance criteria for the optimal design are defined in terms of transport volume savings and core memory requirements. Starting with a graph theoretic representation of the interaction between processes (or modules) and files, the methodology consists of two components: (1) a generator of feasible alternatives and (2) a procedure for reorganization and core generation for specific groupings. Not only can an optimal design for the processing system be generated; but due to reorganization techniques, the resultant modules (defined from specific process groupings) may approach the computational efficiency expected of an integrated program. (Author) U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION IHIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORICIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # PROCESSING SYSTEMS OPTIMIZATION THROUGH AUTOMATIC DESIGN AND REORGANIZATION OF PROGRAM MODULES by J. F. Nunamaker, Jr. W. C. Nylin, Jr. and Benn Konsynski Paper No. 391 - January 1973 Institute for Research in the BEHAVIORAL, ECONOMIC, and MANAGEMENT SCIENCES KRANNERT GRADUATE SCHOOL OF INDUSTRIAL ADMINISTRATION > Purdue University West Lafayette, Indiana # PROCESSING SYSTEMS OPTIMIZATION THROUGH AUTOMATIC DESIGN AND REORGANIZATION OF PROGRAM MODULES рy J. F. Nunamaker, Jr. W. C. Nylin, Jr. and Benn Konsynski Purdue University December, 1972 Presented at the 4th International Conference on Computer and Information Science. Proceedings to be published by ACADEMIC PRESS in 1973. #### ABSTRACT PROCESSING SYSTEMS OPTIMIZATION THROUGH AUTOMATIC DESIGN AND REORGANIZATION OF PROGRAM MODULES J.F. Nunamaker, Jr., W.C. Nylin, Jr., and Benn Konsynski A methodology is described for the automatic design of a processing system initially defined in terms of logical processes or program modules. Processes and files are grouped and reorganized in such a way as to produce an optimal design with respect to a specific target machine. Performance criteria for the optimal design is defined in terms of transport volume savings and core memory requirements. Starting with a graph theoretic representation of the interaction between processes (or modules) and files, the methodology consists of two components: (1) a generator of feasible alternatives and (2) a procedure for reorganization and code generation for specific groupings. The generator for the feasible alternatives uses an implicit enumeration algorithm to optimize process groupings in an efficient manner. The objective is to group processes into modules which minimize the interaction between modules while still satisfying the logical requirements of the program and the physical constraints of the hardware. Finally, after the program modules have been specified, program and file reorganization will be performed to further optimize the design. Reorganization includes the combination of similar data passes on the same file to minimize transport volume and the merging of loops to enable elimination of code and of intermediate data files. The code generator will then accept the optimal program design and produce an optimized source language program for the target machine. Consequently, not only can an optimal design for the processing system be generated; but due to reorganization techniques, the resultant modules (defined from specific process groupings) may approach the computational efficiency expected of an integrated program. # PROCESSING SYSTEMS OPTIMIZATION THROUGH AUTOMATIC DESIGN AND REORGANIZATION OF PROGRAM MODULES J.F. Nunamaker, Jr. Purdue University Lafayette, Indiana William C. Nylin, Jr. Southern Methodist University Dallas, Texas and Benn Konsynski, Jr. Purdue University Lafayette, Indiana #### I. INTRODUCTION It is recognized that perhaps the single most important problem which faces a computer user is that of conversion of programs to another machine. This is true even for programs written in "machine independent", high-level source languages. Changes in the system configuration; e.g., hardware, operating system, or file structure, may have altered the operating environment significantly so that the programs no longer take advantage of the strength of the configuration. For whatever reasons that make the conversion necessary, such as the replacement of an obsolete machine or the requirement to run the program on additional machines, the situation is applicable to many users. It is also recognized that many users have considered automatic conversion of computer programs with techniques such as emulation and simulation. However, very few users have seriously attacked the problem of the optimal reorganization and design of the program when moving it from one machine to another. Many users are of the opinion that anything less than 100% automatic conversion is not worth considering; however, it can be stated emphatically that less-than-complete conversion tools are useful and the redesign and reorganization are necessary for efficient operation of the resulting program modules. The transferability problem touches on all aspects of software design; specific methodology from decompiling, graph models of programs, operations research search techniques, and problem statement languages are used to form an approach to the problem. #### II. METHODOLOGY What is needed is a methodology for converting, redesigning, and reorganizing programs from one machine to another as a result of stated performance criteria. This paper discusses a software system for the design and reorganization of computer programs, and a methodology is described for the automatic design of a processing system initially defined in terms of logical processes or program modules. Processes and files are grouped and reorganized in such a way as to produce an optimal design with respect to a specific target machine. Performance criteria for the optimal design are defined in terms of transport volume savings, core memory requirements, and input/output requirements. Transport volume of a system is a measure of performance that is related to total processing time. Processing time is a non-decreasing function of transport volume; therefore, it is desirable to decrease the transport volume of a set of program modules. It was shown by Nunamaker [1,2] that there exists a class of process groupings which result in a reduction of transport volume when two or more processes are grouped. Using a simple case as an example, the transport volume is reduced when two processes are grouped if the output of one is the input to the other process. As a result of the grouping of the processes into a composite program module, the core requirement will be increased and the input/output requirements of the system may be affected. In this paper the assumption is made that we are starting with a well-defined problem, and that the set of processes can be described in terms of a directed graph. In addition, we know other information such as frequency, volumes, etc. Building on the graph theory representation of the interaction between processes (or modules) and files, the methodology consists of two components: (1) a generator of feasible alternatives and (2) a procedure for reorganization and code generation for specific groupings. The generator for the feasible alternatives uses an implicit enumeration algorithm to generate alternative groupings in an efficient manner. The objective is to group processes into modules which minimize the interaction between modules while still satisfying the logical requirements of the program and the physical constraints of the hardware. Finally, after the program modules have been specified, program and file reorganization will be performed to further optimize the design. Reorganization includes the combination of similar data passes on the same file to minimize transport volume and the merging of loops to enable elimination of code and intermediate data files. The Program Module Generator presents a very large set of feasible program modules for the target machines; it is the task of the selection algorithm and the reorganizer to construct a reasonably good set of program modules. The code generator then accepts the optimal program design and creates the optimized physical code for the target machine. Thus, the Program Module Generator chooses from among all conceivable combinations of processes for program modules and selects the "best" design after considerable interaction with the program reorganizer. Consequently, not only can an optimal design for the processing system be generated, but due to reorganization techniques, the resultant modules (defined from specific process groupings) may approach the computational efficiency expected of an integrated program. An overview of the methodology for the automatic
design and reorganization of program modules is shown in Figure 1. The specific subject of this paper begins with the assumption that a Problem Definition exists and is shown below the dotted line in Figure 1. The problem definition, generation, and translation into a problem statement is the subject of another paper [2]. #### III. DEFINITIONS A programming system, PS = (PR,F,T,E), is defined as a set of processes (PR), files (F), the control flow of the files (T), and the relationships of the set of processes and files (E). These definitions are extensions of the work of Langefors [3] and Briggs [4]. - pr Process--A well-defined task representing a pass over one or more data files; where $PR=(pr_1, pr_2, ..., pr_n)$. - f File--The data input or output of a process; where $F=(f_1, f_2, \dots, f_k)$. Figure 1. Overview of a System for the Automatic Design and Reorganization of Program Modules T - Control Flow Matrix--The control flow precedence relationship of the programming system. t_{ij} = 1 if control flow can pass directly from f_i to f_j. $t_{ij} = 0$ otherwise. E - Incidence Matrix--Processes and files. $e_{ij} = 1$ if f_{j} is an input to pr_{i} . $e_{ij} = -1$ if f_j is an output of pr_i . $e_{ij} = 0$ if there is no incidence between f_j and pr_i . The control flow of a network is described by T, and the data relationship of the processes and files in a network is described by E. From the Incidence Matrix we can define the concept of transport volume. Transport volume is one component of the performance criteria which are used to evaluate alternative program module design. Performance criteria for program module design is a function of the following components: (1) processing time, (2) transport volume, (3) core size, and (4) the number and type of input/output units required. Let v_j be the volume of file f_j ; ℓ_i , the number of logical inputs and outputs of pr_i ; and mp_j , the multiplicity of file transport for f_j . Thus mp_j represents the number of times f_j is an input or output of a set of processes; cm_i represents the core memory required by pr_i . $$\ell_{i} = \sum_{j=1}^{k} |e_{ij}| ; i = 1,2,...,n.$$ $$mp_j = \sum_{i=1}^{n_j} |e_{ij}| ; j = 1,2,...,k.$$ The transport volume for f; is: The transport volume for the set of data files is: $$TV = \sum_{j=1}^{k} tv_{j}.$$ Let pri be represented by a and fi by a The Incidence Matrix (E) and the associated incidence graph for a programming system of six processes and ten files is shown in Figure 2. Files | | | a | b | С | d | e' | e" | f' | f" | đ | h | l l | cmi | |-------------|----------------|----|-----|----|-----|----|----|----|----|----|----|-----|-----| | | A | -1 | 1 | 0 | 1 | 0 | 0 | U | 0 | 0 | 0 | 3 | 30 | | P
r | В | 0 | -1 | 0 | 0 | 1 | 0 | 0 | Q | 0 | o | 2 | 10 | | | C | 0 | . 0 | -1 | | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 15 | | 0 | D | 0 | 0 | 0 | -1 | 0 | 0 | 1. | 0 | 0 | 1 | 3 | 20 | | C @ S S @ S | E | 0 | 0 | 0 | 0 | -1 | -1 | 0 | 1 | 0 | 0 | 3 | 10 | | | F | 0, | 0 | 0 | 0 | 0 | 0 | -1 | -1 | 1 | 0 | 3 | 10 | | | mp
j | 1 | 2 |]. | 2 | 2 | 2 | 2 | 2 | 1 | 1 | | | | | έ ^ν | 30 | 10 | 20 | 50 | 10 | 10 | 10 | 20 | 30 | 50 | | | | | tvj | 30 | 20 | 20 | 100 | 20 | 20 | 20 | 40 | 30 | 50 | | | Figure 2. Incidence Graph and Matrix E for a programming system of 6 processes and 10 files. This example is also used later in Section VII. We now must define additional matrices needed for the grouping procedure. The E matrix of processes and files is used to generate the data flow Precedence Matrix of processes P. Note that a distinction is made between the control flow T of the programming system and the precedence relationship of the processes with respect to data flow. # P - Precedence Matrix: Processes p_{ij} = 1 if pr_i is a direct precedent of pr_j. p_{ij} = 0 if otherwise. P can be reconstructed from E as follows: $$p_{ij} = 1$$ if and only if $\exists \ell \exists e_{i\ell} = -1$ and $e_{j\ell} = 1$. The Precedence Matrix (P) of processes for the example of Figure 2 is shown in Figure 3. | | Α | В | C | D | E | F | |------------|---------|---|---|---|---|-----| | A | 0 1 0 0 | 0 | 0 | 0 | Ō | 0 | | B . | 1 | 0 | 0 | 0 | 0 | . 0 | | C | 0 | 0 | 0 | 0 | 0 | 0 | | D | 1 | 0 | 0 | 0 | 0 | 0 | | E | 0 | 1 | 1 | 0 | 0 | 0 | | F | 0 | 0 | 0 | 1 | 1 | 0 | Figure 3. Precedence Matrix of Processes P. The R, R*, and G matrices are generated for the entire set of Processes. # R - Reachability Matrix: Processes The R matrix is used to check precedence violations in the grouping procedure $$R = P V P^2 V \dots V P^{q-1}$$ where q is the index of the nilpotent matrix P; i.e., when $P^q = 0$. $r_{ij} = 1$ if pr_i has any precedence relationship with pr_j . $r_{i,j} = 0$ otherwise. The Reachability Matrix (R) of Processes for the example of Figure 2 is shown in Figure 4. | | A · | В | C | D | E | F | |----|-----------------------|---|---|---|---|---| | A | 0
1
0
1
1 | 0 | 0 | 0 | 0 | 0 | | В | 1 | 0 | 0 | 0 | 0 | 0 | | C. | 0 | 0 | 0 | 0 | 0 | 0 | | D | 1 | 0 | 0 | 0 | 0 | 0 | | E | 1 | 1 | 1 | 0 | 0 | 0 | | F | 1 | 1 | 1 | 1 | 1 | 0 | Figure 4. Reachability Matrix of Processes R. # R* - Partial Reachability Matrix: Processes The R* matrix is used to calculate the G Matrix. $$R^* = P^2 V P^3 V \dots V P^{q-1}$$ r*_{ij} = 1 if pr_i has a higher (2 or more) order precedence with pr_j. r*_{ij} = 0 otherwise. The Partial Reachability Matrix (R*) of Processes for the example of Figure 2 is shown in Figure 5. | | A | В | <u> </u> | D | E | F | |---|-----------------------|---|----------|---|---|---| | À | 0 | 0 | 0, | 0 | 0 | 0 | | В | 0
0
0
0
1 | 0 | 0 | 0 | 0 | 0 | | C | 0 | 0 | Ò | Ô | 0 | 0 | | D | 0 | Ó | 0 | 0 | 0 | 0 | | E | 1 | 0 | 0 | 0 | 0 | 0 | | F | 1 | 1 | 1 | 0 | 0 | 0 | Figure 5. Partial Reachability Matrix of Processes R*. # G - Feasible Process Pairs Grouping Matrix: Processes If $g_{ij} = -1$, there exists higher (2 or more) order relationships between pr_i and pr_j ; and pr_i cannot be combined with pr_j . If $g_{ij} = 0$, there is no precedence ordering; and pr_i can be combined with pr_j . This indicates a feasible but not necessarily profitable grouping. If $g_{ij} = 1$, there is either a direct precedence relationship, and pr_i can and should be combined with pr_j since this indicates a feasible and profitable grouping; or there is an immediate reduction in logical input/output requirements when pr_i and pr_j are grouped. $$g_{ij} = -1 \text{ if } r^*_{ij} \text{ or } r^*_{ji} = 1 \text{ or } i=j.$$ $g_{ij} = 0$ if $r*_{ij} = 0$ and $r*_{ji} = 0$ and $p_{ij} = 0$ and $p_{ji} = 0$; except when $(p_{il}=1)$ and $p_{jl}=1$ or $(p_{li}=1)$ and $p_{lj}=1$. $$g_{ij} = 1 \text{ if } r_{ij}^* = 0 \text{ and } r_{ji}^* = 0 \text{ and } [(p_{ij}^{=1}) \text{ or } (p_{ji}^{=1}) \text{ or } (p_{il}^{=1}) \text{ and } p_{li}^{=1})].$$ pr_{ℓ} has a first order precedence or succedence relationship with pr_{i} and pr_{i} . The Feasible Process Pairs Grouping Matrix (G) for the example of Figure 2 is shown in Figure 6. | | A | В | C | Ď | Ē | F | |---|----|----|----|------------------------|------------|----| | A | -1 | 1 | 0 | 1. | -1 | -1 | | В | 1 | -1 | 1 | 1 | 1 | -1 | | C | 0 | 1 | -1 | 1
1
0
-1
1 | 1. | -1 | | Ď | 1 | 1 | 0 | -1 | 1 | 1 | | E | -1 | 1 | 1 | ,1 | - 1 | 1 | | F | -1 | -1 | -1 | 1 | 1 | -1 | Figure 6. Feasible Process Pairs Grouping Matrix G. A list of all feasible pairs for grouping of processes is constructed from the G Matrix and passed to the generator of alternative groupings. It is known that by grouping processes into a composite process called a program module, the multiple input and output of files can be reduced. A program module PM_i is created by combining and reorganizing processes pr_i, pr_i, ..., pr_i. Let L₀ be the source language; L₁, the intermediate language; and L_2 , the target language. Note that a situation may exist in which a single language could serve as L_0 , L_1 , and L_2 . Define procedure RG which maps processes in language L_0 into reorganized modules in language L_1 . RG performs the following tasks: - 1. Conversion of the individual processes from L_0 to L_1 if $L_0 \neq L_1$. - 2. Transformation of the processes written in L_1 into a syntactically and logically correct module in L_2 . - 3. Reorganization of the module. the program. Thus, one can define a program module PM, using RG. $PM_i = RG(pr_i)$, ..., pr_i) is a <u>feasible program module</u> if pr_i ϵ $PR, 1 \le j \le k$, and PM_i satisfies all the constraints for a valid subprogram in language L for the target machine. Thus, a feasible program module must satisfy the core memory and logical constraints of $M_i = \{pr_i, pr_i, \dots, pr_i\}$ is a <u>feasible grouping</u> if PM_i is a feasible program module. - $\delta = \{M_1, M_2, \dots, M_q\}$ is a <u>cover</u> for the programming system PS if: - i) M_i , $1 \le i \le q$ is a feasible grouping. - ii) M₁U M₂ U...U M_a = PR. - iii) $M_i \cap M_i = \emptyset$ for $i \neq j \forall j < q, j < i, i < q$. Note that $PM_i = RG(pr_i)$ must be a feasible module for $1 \le i \le n$ for a cover for PS to exist. We can now define the set of all possible covers (Δ) for PS. (i.e., $\Delta = \{\delta \mid \delta \text{ is a cover of PS}\}$.) # IV. PROCESS GROUPING CONCEPT In generating an efficient design, it is necessary to decrease the transport volume (total number of characters read in and written out of main memory) in order to reduce the processing time. If file volumes remain constant, in order to decrease the transport volume, the multiplicity (the number of times a file is input and output) of file transport must be decreased. After the Program Modules are specified, the files are consolidated for the purpo of reducing the number of input/output files required and for better utilization of storage in
auxiliary memory. Process grouping is shown to correspond to a grouping of rows of the Incidence Matrix, and file consolidation is shown to correspond to a grouping of columns. Program module design is concerned with the reduction of processing time and can be summarized by the two methods by which the processing time can be reduced. The generator of alternatives determines which operations (Processes) will be grouped into Program Modules: 1. Group Processes which eliminate the writing out and the reading in of a file. Consider the example in which the output of one process is the input to another process, as shown in Figure 7. Figure 7. The output f if pr is the input to pr . The transport volume of $f_{\bar{a}}$ is eliminated when $pr_{\bar{A}}$ and $pr_{\bar{B}}$ are grouped as shown in Figure 8. Figure 8. Grouping of pra and pr of Figure 7. 2. Group Processes which require the same file as shown in Figure 9. Figure 9. pr_A and pr_B read a common input file f_c . The transport volume is reduced when pr_A and pr_B are grouped since F_C is read only once as shown in Figure 10. Figure 10. Grouping of pr and pr of Figure 9. It may be profitable also to group fa and fb as shown in Figure 11. Figure 11. Grouping of fa and fb of Figure 10. The objective is to reduce total transport volume and thus total processing time. The concept of process grouping is illustrated with the example from section VII of the paper and the Incidence Matrix and graph for the example is shown in Figure 2. The transport volume TV for the example is 350 units, the core memory required is 30 units, and the maximum input/output requirement for any process is 3. The crucial items in determining which processes to group into modules are the transport volume and main memory size. It is desirable to produce modules (subject to the memory constraint) minimizing the transport volume for the programming system. Consider as an alternative design combining pr_A , pr_B , and pr_C into one program module and pr_D , pr_E , and pr_F into a second program module. The resulting transport volume TV is 270, the core memory will be no larger than 55 units, and the maximum number of input/output processes for each program module has increased to 5. This alternative design is shown in Figure 12. | | | | đ | | | | | | | | |----------------|----|----|----------------|----|----|----|----|---|-------------|-------------| | M ₁ | 0 | 0 | -1 | -1 | -1 | 1 | 1 | 5 | 40 | 1 | | | h | | -1
1 | | | | | | .55 | • | | mp j | 1 | 1 | 2
50
100 | 2 | 2 | 1 | 1 | | | g zerrana A | | vj | 30 | 20 | 50 | 10 | 10 | 30 | 50 | | | | | tvj | 30 | 20 | 100 | 20 | 20 | 30 | 50 | | | | Figure 12. Grouping Processes of Figure 2 into two Program Modules. The transport volume for the example of Figure 2 has been reduced from 350 units to 270 units, the core requirement has increased from 30 units to 55 units for program module size and the maximum input/output requirement has increased from 3 to 5. Several assumptions are made in the graphical representation of the processes and files. Control flow over a file is assumed to exist for any process. Multiple data passes over an input and output file as illustrated in Figure 13 are shown as follows in Figure 14 for the computation of transport volume. Figure 13. Multiple data passes over an input file and output file. Figure 14. Graphical representation of the examples of Figure 13 for the purpose of computing transport volume. In other words, an element of file "a" is read and an element of file "b" is written. Control then reads the next element of "a" and writes the next element of "b". Therefore, cycles within a process are not shown in the Incidence Graph, but are assumed to exist in the Incidence Graph and are shown in the control flow graph. In addition, the situation may exist in which control flow actually passes completely from file "a" to file "b". This is the case when the entire file "a" is read before file "b" is written. For example, the process may involve a sort on file "a", or a complete read of file "a" may be required to compute various sums that are dependent on the content of file "a". Both cases are represented as having the same incidence matrix for purposes of computing the transport volume. The T or control flow matrix reflects occurrences of multiple data passes over a file. The P matrix and E matrix are the same for both cases and the T matrix is different. This is illustrated as follows in Figure 15. It can be noted that although the transport volume for specific files has been eliminated by the grouping, storage (in main memory) for the information contained in those files is still necessary. It is the purpose of reorganization to automatically restructure the combined processes towards the reduction of the number of loops over that information and thus possibly eliminate the need to maintain it Figure 15. Illustration of the usefulness of the T Matrix. between two data passes. This can be accomplished by restructuring the loops (consecutive data passes) in an attempt to provide only one loop over the original data fife. Consequently, only a specific record of that information file may need to exist for each pass through the merged loop. That is, the information in that record could be computed and used by the same pass, and no longer be necessary upon completion of that pass. Such is the case in the example presented in Figure 2 and described in a later section in which the combination and reorganization of processes E and F allow for the elimination of the Customer Transaction File f". A record of the Warehouse Transaction File g was used to compute each record in the Customer Transaction File f". Similarly, a record of f" was used to compute each record in the Customer Order File e' and the Customer Payment File e". By grouping and reorganizing two processes, E and F, the individual records for e' and e" can be computed from a record of f" (which was just computed from a record of g). Consequently, only the storage for a record of f" is necessary in comparison to storage for the entire file. In addition, it may be possible to eliminate the record of f" and compute those for e' and e" directly from g. Such a procedure requires the following subtasks: - 1. Combining processes into logically and syntactically correct modules. - 2. Comprehensive control and data flow analysis. - 3. Restructuring the module to merge data passes (or loops). - 4. Elimination of unnecessary files (or data). # V. PROCESS GROUPING DETERMINATION The problem of assigning the various processes to modules is a complex combinatorial problem complicated by the fact that savings from reorganization cannot be predetermined. However, prediction of savings in transport volume which result from process groupings can be accomplished. The G Matrix relates the profitable binary groupings; i.e., those in which a savings in transport volume is incurred. An interaction matrix is created to reflect the transport volume savings encountered in a binary grouping of processes. This savings matrix or S matrix is computed as follows: matrix or S matrix is computed as follows: $$\sum_{ij=S_{ji}=S_{ji}=\sum_{k=1}^{m} v_k \cdot \begin{bmatrix} 1 & \text{if } e_{ik} = 1 & \text{and } e_{jk} = 1 \\ 2 & \text{if } (e_{ik} = -1 & \text{and } e_{jk} = 1) \text{ or } (e_{ik} = 1 & \text{and } e_{jk} = -1) \end{bmatrix}$$ Sij = S_{ji} = \sum_{k=1}^{m} v_k \cdot \left(\frac{1}{2} & \text{if } \text{if } \frac{1}{2} & \tex Where k is the file subscript of the Incidence Matrix. If the binary grouping is immediately infeasible, we maintain the potential savings we would encounter if the grouping is made at a later time. The TV savings which result from a grouping of n processes is then reflected in the sum of the savings of binary groupings of the n processes. (NOTE: There are $\frac{n(n-1)}{2}$ binary combinations of processes.) Thus, our S matrix is presented in Figure 16 for the example problem given in Figure 2. | S | A | В | C | D | E | F | |---|-----|----|----|-----|----|-----| | A | - | 20 | 0 | 100 | 0 | 0 | | В | 20 | - | 0 | 0. | 20 | 0 | | C | 0 | 0 | - | 0 | 20 | . 0 | | D | 100 | 0 | 0 | - | 0 | 20 | | E | 0 | 20 | 20 | 0 | - | 40 | | F | 0 | 0 | 0 | 20 | 40 | - | Figure 16. Matrix of transport savings for pairwise groupings for the example of Figure 2. TVS is the Transport Volume Savings function for any grouping M. TVS (M) = $$\sum_{\substack{pr_{i} \in M, pr_{j} \in M \\ i < i}} s_{ij}$$ Thus, from above: TVS (DEF) = $$S_{DE}$$ + S_{EF} + S_{DF} = 0 + 40 + 20 = 60 TVS (ABD) = S_{AB} + S_{BD} + S_{AD} = 20 + 0 + 100 = 120 Note that this short-cut method for computing Transport Volume Savings (TVS) is based on the assumption that a file is input to no more than two processes. If a file is input to three or more processes, the Transport Volume Savings must be computed directly from the Incidence Graph of the proposed design. Transport Volume Savings is supplemented by gains occurring as a result of reorganization. The objective is to minimize transport volume subject to core constraints and feasible grouping consideration. This may be stated as follows: If $C(M_i)$ is the core requirement for module $RG(M_i)$ and CT is the core constraint, $$C(M_i) \leq CT$$, $1 \leq i \leq q$ It is important to note the interaction effects encountered are of a non-convex nature; i.e., there exist local optima which are not necessarily global optima; thus, to guarantee a global optimum, the entire solution space must be considered. The grouping procedure was first formulated as a Quadratic Assignment Algorithm [5] in order to implicitly truncate unprofitable solutions from the solution space and facilitate speed of convergence to a good solution. However, optimality cannot be guaranteed for this problem as we formulated it using the Quadratic Assignment Algorithm. The process grouping procedure described in the next
section is formulated as a straightforward enumeration scheme. The number of feasible designs is not too large for problems of 50 processes or less when the memory and precedence relationships are used as constraints on Module size. #### A. GENERATION OF FEASIBLE PROCESS GROUPINGS TO FORM MODULES The G matrix is used to create a listing of binary groupings. The binary pairs (i,j) of the upper triangular portion of the matrix are selected if $g_{ij} = 1$ and it is not true that $\exists l \ni p_{il}$ and $r_{lj} = 1$. The consequence of allowing the (i,j) pair into the pair list given the above condition is the generation of infeasible groupings. Consider the following precedence graph of processes as shown in Figure 17. Figure 17. Precedence graph of processes. We observe that $p_{AB} = 1$ and $r_{BC} = 1$ hold; thus, AC is eliminated from the pair list; otherwise {AC,B} appears to be a feasible design, which it is not. By eliminating the pair {AC} from the feasible list of pairs, we create only feasible designs: (NOTE: {ABC} is still a feasible grouping.) Once a list of feasible pairs is created, feasible modules of size 3, ..., n, are generated by the following algorithm. A list Y' of feasible groups of size k+l is generated using the list Y of groups of size k by selecting an element of Y and comparing it with every element of the list of pairs and adding a process to the grouping if that process is in a pair with an element of the group and no output of any process of the element of Y is input, or reachable as input, to the process to be added to the grouping. This means that if Y ϵ Y and pr_i \dagger Y then Y U pr_i is a feasible grouping if \dagger pr_j ϵ Y \dagger \dagger \dagger and for all pr_k ϵ Y if \dagger pr_l \dagger Y and l≠i then p_{kl} = 1 implies $r_{li} \neq 1$ and $p_{lk} = 1$ implies $r_{il} \neq 1$. This is to say that a process is added to the grouping if there is no output from a process of the group which is indirect input to the candidate process; i.e., there is no process not in the grouping which accepts output from the group and generates input to the candidate process. An example is shown in Figure 18 of the problems that Figure 18. Illustration of Potential Grouping Problem. can arise in the grouping procedure. If $\{A \ B \ C\}$ is a grouping, then we see that the grouping $\{A \ B \ C \ D\}$ violates our rules for acceptance of the candidate D for $p_{BE}=1$ and $r_{ED}=1$ and yet $E \not\in \{A \ B \ C\}$ and $E\not=D$. Thus $\{A \ B \ C \ D\}$ is not a feasible grouping. We can see, however, that $\{A \ B \ C \ E\}$ and $\{A \ B \ C \ D \ E\}$ are feasible groupings. From the list of feasible pairs, all feasible triples are generated. Two pairs are grouped if they have one process in common. From valid pairs and triples, designs of size 4, ..., n, are generated. This procedure generates modules from size 2 up to n where n is the number of elements of PR. The result is a list of all possible feasible process groupings M, with the exception of the individual processes. Thus, in the example we call this listing β , and Figure 19. Generation of Feasible Process Groupings To Form Modules. Figure 20. Generation of Alternative System Designs the list of all feasible groupings M is the union of the set β and the set PR or M = β U PR. See the flow chart of Figure 19. # B. GENERATION OF ALTERNATIVE SYSTEM DESIGNS A similar procedure is used to select all feasible combinations of modules (process groupings) that form a cover for the programming system PS. Note that all elements of β satisfy the system's core constraint so modules may be combined freely so long as no modules in the cover have any common processes. The core constraint of a system is satisfied as long as the core requirement of the largest program module in the design does not exceed the constraint. The procedure seeks to generate sets $\{\alpha^m\}$, $m=1,\ldots,s$, where α^m is a set that contains all possible combinations of m modules and $s \le n$ is the maximum number of modules that can be combined. Clearly, $\alpha^1 = \beta$. Proceeding by inductive definition, α^{m+1} is generated from α^m . To generate α^{m+1} , for each element $\theta^m \in \alpha^m$, θ^m is combined with any element θ is β for which β has no process in common with the modules of β^m . Then, $\beta^{m+1} = \beta^m$ U β becomes an element of α^{m+1} . This procedure is shown in Figure 20. Further, as above, there must be only direct precedence between the set θ^{m} and the candidate module b; i.e., the case as illustrated in Figure 21 does not occur. Figure 21. Illegal Grouping Situation. 23 # NUNAMAKER, Program Module Design Thus, for example, if {BC,AD} ε α^2 and {EF} ε β and {BC,AD} \cap {EF} = ϕ Then {BC,AD,EF} ε $\alpha^{2+1} = \alpha^3$. Further, if {ABC} $\varepsilon \alpha^1$ and {EF} $\varepsilon \beta$ and {ABC} \cap {EF} = ϕ Then {ABC, EF} $\varepsilon \alpha^{1+1} = \alpha^2$ Note in the first case a cover of PS is formed. After all combinations have been enumerated, a cover δ is formed from each combination θ^m ϵ α^m as follows: We let θ^k ϵ α^k = $\{M_1, \ldots, M_k\}$, where M_i ϵ β and feasible module M_i = $\{pr_i, \ldots, pr_i\}$. M_i contains n_i processes. Then the residual processes can be defined as: $$b' = \left\{ \{pr\} \mid pr \in [PR - \bigcup_{j=1}^{n} (M_i)] \right\}; \text{ thus } \delta = \theta^k \cup b'.$$ In other words, a feasible design is any element $\theta^{\mathbf{m}}$ of any $\alpha^{\mathbf{m}}$ combined with all ungrouped processes as individual modules. For example, $\delta = \{ABCD, E, F\}$ is a feasible design for the programming system diagrammed in Figure 2. # C. TRANSPORT VOLUME SAVINGS CALCULATION The transport volume savings for any design can be calculated by examining each module of the design as stated earlier and the savings for the design is the sum of the savings for any modules. Thus, if $\delta = \{M_1, M_2, \ldots, M_q\}$, then the transport volume savings for δ is TVS $$(\delta) = \sum_{i=1}^{q} \sum_{pr_{j} \in M_{i}, pr_{k} \in M_{i}} s_{jk}$$ The optimal design with respect to transport volume savings can be designated as follows: $$\delta_{\text{opt}} = \text{MAX} (\text{TVS}(\delta))$$ The core requirements for a design can be designated as the maximum requirements for any module of the design; thus, it is Maximum [$$C(M_1)$$, $C(M_2)$, ..., $C(M_q)$]. The list of designs are then sorted in ascending order by core and descending order by transport volume savings and the x best designs (highest transport volume savings) are saved for each range of core; i.e., top ten for range 20K-30K bytes of memory, top ten for range 31K-40K bytes of memory, etc. The core constraint may be as a result of a partition size or an arbitrary constraint on module size. The number of designs (x) to save for each range of core memory is arbitrary. #### VI. COMBINING PROCESSES The combining of processes in L_0 into program modules in L_1 requires the translation of those processes into L_1 . This translation can be made either before or after the processes are combined. However, if the translation is made first, then the procedures for combining program modules are over the same language as the reorganization procedures. This would enable new processes to be added to already reorganized modules. Procedures necessary for combining modules include those to resolve identifier conflicts, interface the modules with respect to external files, and perform structural modifications necessary to produce the desired syntactically and logically correct module. Nylin [6] has discussed techniques which have been used for the implementation of these procedures. In addition, other techniques can be used to take advantage of any commonality which may exist between the modules being combined. Yershov [7,8] described techniques to efficiently utilize storage by allowing certain variables to use the same memory location. Similarly, algorithms exist for detecting common data storage areas and to eliminate redundant procedure definitions [6]. Much of the control flow information necessary for reorganization can be accomplished with existing techniques such as analysis using Boolean connectivity matrices first described by Prosser [9], or the interval method described by Cocke and Schwartz [10] and Allen [11]. Techniques for additional control flow information which can be used in reorganization are described by Nylin [6]. Existing techniques [12, 13, 14] can be used to compute variable "usage" information utilizing the data gathered in the control flow analysis. The control flow and data flow information procedures are necessary to locate loops (data passes) which may be candidates to be merged. Of particular interest are loop pairs in which one loop is always executed the same number of times as a specific branch of the other. Thus, one loop computes the control parameters for the other. If this can be determined and if additional data flow information allows the loops to be merged, one of the loops can be eliminated and its body moved into the other loop. This procedure may include the replacement of an induction variable as well as the redefinition of certain program variables necessary as a result of merging the loops. It should be noted that the complexity of the control flow within either loop is not a factor in the ability to merge them. Once the loops are merged, it may be possible to apply subsumption techniques [6,13] to eliminate unnecessary stores into variables. That is, the definition of a particular variable (which could be the internal representation of a data file) may be able to replace subsequent
occurrences of that variable. Thus, due to the merging of two loops (data passes), it is no longer necessary to maintain information which is only utilized by a specific pass through the merged loop. Hence, an intermediate file (used for communication between the loops) can be eliminated. Once a decision is made as to which processes are to orm a module, they must be integrated by some automatic procedure. This combining of specific processes to form a program module that can be executed on the target machine involves several steps. First, the processes must be able to be represented in an intermediate language that has the following attributes: - 1. An ability to measure the memory required to implement the processes on the target machine. - 2. The ability to automatically analyze the grouped processes and perform reorganization procedures on their loop and file structure. - 3. The ability to map the grouped processes into the desired programs on the target machine preserving their reorganized structure. It should be noted that the intermediate language (Problem Statement Language) could be either the original language or the desired language for the target machine. It may even be desirable to compile the final grouping in the intermediate language to produce object code directly. This could be especially advantageous if the processes are described by a high-level problem statement language. That is, there exists no need for any other level of documentation since new modifications to the system would be made at the problem statement level. Thus, when changes are made to the existing processes or new processes are added, the final modular programming system can be automatically regenerated. Clearly, this is necessary to guarantee that the system remains optimal and that no errors are introduced by adding code to a module consisting of multiple processes. Once the processes are represented in the intermediate language L_1 , they must be combined into a logically and syntactically correct program module for L_1 . The program modules (processes represented in L_1) can be automatically combined to form larger modules in L_1 . These multipass modules could be automatically analyzed; and, if possible, reorganized to combine multiple passes over the same file. In addition, in some cases the file could also be eliminated. The elimination of such files not only increases the efficiency of the resultant module but it decreases the memory it requires [6]. In addition to the directed graph representation of the set of programs, the following information is assumed to be available for module reorganization. 2. Process documentation - 4. File usage - 2. Source deck or list of processes - 5. Input and output test data 3. Operating instructions 6. Frequency of process cycles #### VII. EXAMPLE The example below is a system of processes which creates a warehouse shipping schedule. The input is considered to be a transaction file containing Receiving Reports, Customer Orders, and Customer Payments. The transactions are divided into a receiving file and a customer transaction file. The receiving reports are used to update the inventory on hand file, while the customer orders and payments are separated and a payment summary produced. The Incidence Matrix for this example is shown in Figure 2. #### **PROCESSES** - A Shipping Schedule Generator - B Order file sorting for Scheduler - C Customer Payment Summary Generator - D Inventory Update - E Separate Customer Payments from Customer Orders - F Separate Receiving Report from Customer Transactions #### FILES - a Shipping Schedule Report - b Customer orders sorted by item - c Customer Payment Summary - d Updated Inventory - e' Customer Orders - e" Customer Payments - f' Receiving Report - f" Customer Transaction - g Warehouse Transaction - h Old Inventory Master The files e', e", and f' are described below: # RECEIVING REPORT (f') # CUSTOMER ORDER (e') | Columns | Data | Columns | Data | | |---|--|--|--|--| | 1 - 2
3 - 7
8 - 27
28 - 47
48 - 55 | 'RV' Vendor Number Vendor Name Vendor Address Value of Goods | 1 - 2
3 - 7
8 - 27
28 - 47
48 - 55 | 'CØ' Customer Number Customer Name Customer Address Value of Goods | | | 56 - 60
61 - 65
66 - 71
72 - 77
78 - 79 | Component Number Quantity Received Date Received Blank Warehouse | 56 - 60
61 - 65
66 - 71
72 - 77 | Component Number
Quantity Received
Delivery Date
Order Number | | #### CUSTOMER PAYMENT (e") | Columns | <u>Data</u> | |---------|------------------| | 1 - 2 | 'CP' | | 3 - 7 | Customer Number | | 8 - 27 | Customer Name | | 28 - 47 | Customer Address | | 48 - 55 | Amount Paid | | 56 - 71 | Blank | | 72 - 77 | Order Number | The P, R*, R, and G Matrices for the above example are given in Figures 3,4,5, and 6 respectively. # NUNAMAKER, Program Module Design The transport volume savings Matrix S is given in Figure 16; thus, the total transport volume for this example is 350 units. The procedure detailed in Figure 18 was executed for CT=50 with the resultant module groupings: $$M_1 = \{A,D\}$$ $M_2 = \{B,C,E,F\}$ $C(M_1) = 50 \le 50$ $C(M_2) = 45 \le 50$ With the organizing completed, the final transport volume was 170. This resulted in a savings of 180 units and only 40 units more than the absolute minimum of 130 units. If the core constraint is relaxed, the minimum transport volume is obtained when all processes are grouped into a single module. To illustrate combining processes into modules utilizing reorganization techniques, consider processes D, E, and F. Modules representing each of these processes can be represented by the following COBOL procedure divisions. #### PROCESS D OPEN INPUT OLD-INVENTORY-FILE, RECEIVING-REPORT-FILE, OUTPUT UPDATE-INVENTORY-FILE. REWIND RECEIVING-REPORT-FILE. LABEL. READ RECEIVING-REPORT-FILE AT END GO TO CLOSER. PERFORM UPDATE INVENTORY-FILE. GO TO LABEL. CLOSER. CLOSE ALL FILES. #### PROCESS E OPEN INPUT CUSTOMER-TRANSACTION-FILE, OUTPUT CUSTOMER-PAYMENT-FILE, CUSTOMER-ORDER-FILE. REWIND CUSTOMER-TRANSACTION-FILE AT END GO TO CLOSER. IF CODE OF CUSTOMER-TRANSACTION EQUAL 'P' THEN WRITE CUSTOMERPAYMENT-REC FROM CUSTOMER-TRANSACTION ELSE WRITE CUSTOMERORDER-REC FROM CUSTOMER-TRANSACTION. GO TO LABEL. CLOSER. CLOSE ALL FILES. #### PROCESS F OPEN INPUT WAREHOUSE-TRANSACTION-FILE, OUTPUT RECEIVING-REPORT-FILE, CUSTOMER-TRANSACTION-FILE REWIND WAREHOUSE-TRANSACTION-FILE LADEL. READ WAREHOUSE-TRANSACTION-FILE AT END GO TO CLOSER. IF CODE OF WAREHOUSE-TRANSACTION EQUAL 'R' THEN WRITE RECEIVINGREPORT-REC FROM WAREHOUSE-TRANSACTION ELSE WRITE CUSTOMERTRANSACTION-REC FROM WAREHOUSE-TRANSACTION. GO TO LABEL. CLOSER. CLOSE ALL FILES. By combining and reorganizing Processes E and F into one module, the following integrated module is generated. #### MODULE E-F OPEN INPUT WAREHOUSE-TRANSACTION-FILE, OUTPUT RECEIVING-REPORT-FILE, CUSTOMER-ORDER-FILE, CUSTOMER-PAYMENT-FILE. REWIND WAREHOUSE-TRANSACTION-FILE. LABEL. READ WAREHOUSE-TRANSACTION-FILE AT END GO TO CLOSER. IF CODE OF WAREHOUSE-TRANSACTION EQUAL 'R' THEN WRITE RECEIVINGREPORT-REC FROM WAREHOUSE-TRANSACTION ELSE IF CODE OF WAREHOUSETRANSACTION EQUAL 'P' THEN WRITE CUSTOMER-PAYMENT-REC FROM WAREHOUSE-TRANSACTION. WRITE CUSTOMER-ORDER-REC FROM WAREHOUSE-TRANSACTION. GO TO LABEL. CLOSER. CLOSE ALL FILES. Thus, the processes are able to be combined with the elimination of the Customer Transaction File (file f"). Similarly, Processes D and F can be combined and reorganized to eliminate the Receiving Report File (file f'). The resultant module is as follows: # MODULE D_F OPEN INPUT WAREHOUSE-TRANSACTION-FILE, OLD-INVENTORY-FILE, OUTPUT CUSTOMER-TRANSACTION-FILE, OLD-INVENTORY-FILE. REWIND WAREHOUSE-TRANSACTION-FILE. LABEL. READ WAREHOUSE-TRANSACTION-FILE AT END GO TO CLOSER. IF CODE OF WAREHOUSE-TRANSACTION EQUAL 'R' THEN UPDATE INVENTORY-FILE ELSE WRITE CUSTOMER-TRANSACTION-REC FROM WAREHOUSE-TRANSACTION. GO TO LABEL. CLOSER. CLOSE ALL FILES. The ability to combine Processes D and F (eliminating file f') and E and F (eliminating file f") does not guarantee that both files can be eliminated by grouping Processes D, E, and F. That is, certain # NUNAMAKER, Program Module Design . program variable dependencies existing between Processes D and E may prohibit the reorganization of the total grouping. However, if such dependencies do not exist, then Processes D, E, and F may be combined and reorganized to produce the resultant module. # MODULE D_E_F OPEN INPUT WAREHOUSE-TRANSACTION-FILE, OLD-INVENTORY-FILE, OUTPUT OLD-INVENTORY-FILE, CUSTOMER-ORDER-FILE, CUSTOMER-PAYMENT-FILE. REWIND WAREHOUSE-TRANSACTION-FILE. LABEL. READ WAREHOUSE-TRANSACTION-FILE AT END GO TO CLOSER. IF CODE OF WAREHOUSE-TRANSACTION EQUAL 'R' THEN UPDATE-INVENTORY-FILE ELSE IF CODE OF WAREHOUSE-TRANSACTION EQUAL 'P' THEN WRITE CUSTOMER-PAYMENT-REC FROM WAREHOUSE-TRANSACTION ELSE WRITE CUSTOMER-ORDER-REC FROM WAREHOUSE-TRANSACTION. GO TO LABEL. CLOSER. CLOSE ALL FILES. # NUNAMAKER, Program Module Design # VIII. CONCLUSIONS A methodology is described for the automatic design of a processing system initially defined in terms of logical processes or program modules. Processes and files are grouped and reorganized in such a way as to produce an optimal design with respect to a specific target machine. Performance criteria for the optimal design is defined in terms of transport volume savings and core memory requirements. Starting with a graph theoretic representation of the interaction between processes (or modules) and files, the methodology consists of two components: (1) a generator of feasible alternatives and (2) a procedure for reorganization and code generation for specific groupings. The generator for the
feasible alternatives uses an implicit enumeration algorithm to optimize process groupings in an efficient manner. The objective is to group processes into modules which minimize the interaction between modules while still satisfying the logical requirements of the program and the physical constraints of the hardware. Finally, after the program modules have been specified, program and file reorganization will be performed to further optimize the design. Reorganization includes the combination of similar data passes on the same file to minimize transport volume and the merging of loops to enable elimination of code and of intermediate data file. The code generator will then accent the optimal program design and produce an optimized source language program for the target machine. Consequently, not only can an optimal design for the processing system be generated; but due to reorganization techniques, the resultant modules (defined from specific process groupings) may approach the computational efficiency expected of an integrated program. Although an automatic reorganizer has not been developed for COBOL, one has been implemented for Pilot (a subset of Neliac) on a C.D.C.6500 at Purdue University. This language (Pilot) could represent the intermediate language L₁ into which processes written in COBOL could be translated before they are combined and reorganized. Another way in which this methodology could be used is to select designs that are optimal with respect to a particular pricing scheme. For example, the program design which may be executed the most efficiently (with respect to transport volume) on a specific configuration could require main memory that would be disadvantageous to the user according to a particular pricing scheme that penalizes the user for larger memory requirements. By generating designs for various memory constraints, such alternative designs are available. The methodology described in this paper could be used to break up programs into modules or overlays and adds a new dimension to program scheduling since we can now address the following question: "What is the optimal size of a program module?" #### ACKNOWLEDGMENT This work was supported, in part, by Grant Number GJ31572 from the Office of Computing Activities of the National Science Foundation and, in part, by Professor Daniel Teichroew, Director of the ISDOS Project, University of Michigan. #### REFERENCES - 1. Nunamaker, J.F., Jr. On the Design and Optimization of Information Processing Systems, Ph.D. Dissertation, Case Institute of Technology, March 1969. - Nunamaker, J.F., Jr. A Methodology for the Design and Optimization of Information Processing Systems, AFIPS Proceedings, Spring Joint Computer Conference, Volume 38, May 1971. - 3. Langefors, Borge. Information System Design Computations Using Generalized Matrix Algebra, BIT, 5,2, 1965. - 4. Briggs, R.B. A Mathematical Model for the Design of Information Management Systems, M.S. thesis, University of Pittsburgh, 1966. - 5. Graves, Glenn and A. Whinston, "An Algorithm for the Quadratic Assignment Problem, Management Science, Vol. 17, No. 7, March 1970. - 6. Nylin, W.C., Jr. Structural Reorganization of Multipass Computer Programs, Ph.D. Dissertation, Purdue University, June 1972. - 7. Yershov, A.P. "ALPHA--An Automatic Programming System of High Efficiency," JACM, 13, January 1966, p. 17. - 8. Yershov, A.P. The ALPHA Automatic Programming System, New York: Academic Press, 1971. - 9. Prosser, R.T. "Application of Boolean Matrices to the Analysis of Flow Diagrams," Proceedings of the Eastern Joint Computer Conference, 1959, p. 133. - 10. Cocke, John and J.T. Schwartz. Programming Languages and Their Compilers, 2nd Revised Version, Courant Institute of Mathematical Sciences, New York University, 1969. - 11. Allen, Frances E. "Control Flow Analysis," ACM SIGPLAN Notices, 5, July, 1970, p. 1. - 12. Allen, Frances E. "Program Optimization," Annual Review in Automatic Programming, Vol. V, 1965, p. 239. - 13. Lowery, Edward S. and C.W. Medlock. "Object Code Optimization," CACM, 12, January 1969, p. 13. - 14. Mendicino, Samuel F., et.al. "The LRLTRAN Compiler," CACM, 11, November 1968, p. 747. The following is a listing of Institute Papers which are still in supply. Copies may be obtained from the Secretary of the Institute Paper and Reprint Series, Krannert Graduate School of Industrial Administration, Purdue University, West Lafayette, Indiana 47907. (When requesting copies, please specify paper number.) | Paper
No. | Title and Author(B) | |--------------|--| | 83 | A CLASS OF UTILITY FUNCTIONS ADMITTING TYRNI'S HOMOGENEOUS SAVING FUNCTION, Peter Jason Kalman. | | 101 | CLASSIFICATION OF INVESTMENT SECURITIES USING MULTIPLE DISCRIMANANT ANALYSIS, Keith V. Smith. | | 123 | A NOTE ON KONDRATTEFF CYCLES IN PREWAR JAPAN, Charles R. Keen. | | 138 | BOREDOM VS. COGNITIVE REAPPRAISAL IN THE DEVELOPMENT OF COOPERATIVE STRATEGY, Marc Pilisuk, Paul Skolnick, Kenneth Thomas and Reuben Chapman. | | 144 | ON IMPLICATIONS OF PRODUCTIVITY COEFFICIENTS AND EMPIRICAL RATIOS, Harry Schimmler. | | 147 | DEPTH, CENTRALITY AND TOLERANCE IN COGNITIVE CONSISTENCY, Marc Pilisuk. | | 148 | THE GENERAL INCONGRUITY ADAPTATION LEVEL (GIAL) HYPOTHESIS II. INCONGRUITY MOTIVATION TO AFFECT, COGNITION, AND ACTIVATION- AROUSAL THEORY, Michael J. Driver and Siegfried Streufert. | | 150 | PORTFOLIO REVISION, Keith V. Smith. | | 154 | HEROES AND HOPLESSNESS IN A TOTAL INSTITUTION: ANOMIE THEORY APPLIED TO A COLLECTIVE DISTURBANCE, Robert Perrucci. | | 155 | REGIONAL ALLOCATION OF INVESTMENT: A FURTHER ANALYSIS, Akira Takayama. | | 158 | TWO CLASSICAL MONETARY MODELS, Cliff Lloyd. | | 161 | THE PURCHASING POWER FARITY THEORY: IN DEFENSE OF GUSTAV CASSEL AS A MODERN THEORIST, James M. Holmes. | | 162 | HOW CHARLIE ESTIMATES RUN-TIME, John M. Dutton and William H. Starbuck. | | 163 | PER CAPITAL CONSUMPTION AND GROWTH: A FURTHER ANALYSIS, Akira Takayama. | | 164 | THE PROBABILITY OF A CYCLICAL MAJORITY, Frank De Meyer and | Charles R. Plott. | Paper
No. | Title and Author(s) | |--------------|--| | 166 | THE CIASSROOM ECONOMY: RULES, RESULTS, REFLECTIONS, John A. Carlson. | | 167 | AN ACTIVITY MODEL OF THE FIRM UNDER HISK, Carl R. Adams. | | 169 | TAXES AND SHARE VALUATION IN COMPETITIVE MARKETS, Vernon L. Smith. | | 171 | PROGRAMMING, PARETO OPTIMUM AND THE EXISTENCE OF COMPETITIVE EQUILIBRIA, Akira Takayama and Mohamed El-Hodiri. | | 178 | ON THE STRUCTURE OF OPTIMAL GROWTH PROBLEM, Akira Takayama. | | 180 | A NEW APPROACH TO DISCRETE MATHEMATICAL PROGRAMMING, G. W. Graves and Andrew B. Whinston. | | 181 | EXPERIMENTING WITH THE ARMS RACE, Marc Pilisuk and Paul Skolnick. | | 186 | REGIONAL ALLOCATION OF INVESTMENT: CORREGENDUM, Akira Takayama. | | 187 | A SUGGESTED NEW MONETARY SYSTEM: THE GOLD VALUE STANDARD, Robert V. Horton. | | 193 | MULTI-COMMODITY NETWORK FLOWS WITH MULTIPLE SOURCES AND SINKS, B. Rothchild and Ardrew Whinston. | | 198 | OPTIMAL DISPOSAL POLICIES, Carl Adams. | | 202 | SOME FORMULAS ENCOUNTERED IN THE DEDUCTIVE ANALYSIS OF THIRD-ORDER AUTOGRESSION PROCESS, R. L. Basmann and R. J. Rohr. | | 215 | A CONVERGENT PARETO-SATISFACTORY NON-TATONNEMENT ADJUSTMENT PROCESS FOR A CLASS OF UNSELFISH EXCHANGE ENVIRONMENTS, John O. Ledyard. | | 217 | ON A "CONCAVE" CONTRACT CURVE, Akira Takayama. | | 218 | THE EFFECTS OF FISCAL AND MONETARY POLICIES UNDER FLEXIBLE AND FIXED EXCHANGE RATES, Akira Takayama. | | 219 | A MATCHING THEOREM FOR GRAPHS, D. Kleitman, A. Martin-Lof, B. Rothchild and A. Whinston. | | 224 | GENERALIZED OPINION LEADERSHIP IN CONSUMER PRODUCTS: SOME PRELIMINARY FINDINGS, Charles W. King and John O. Summers. | | 226 | THE FIRM AS AN AUTOMATION - I., Edward Ames. | | 227 | SECOND-BEST SOLUTIONS, PEAK-LOADS AND MARGINAL COST PRICE POLICIES FOR PUBLIC UTILITIES, Robert A. Meyer, Jr. | | 228 | EQUIPMENT REPLACEMENT UNDER INCERTATION PARAME A MARCH TO | | Paper
No. | Title and Author(s) | |--------------|--| | 233 | ECONOMIC EFFECTS OF UNIFORM CONSUMER CREDIT CODE: A COMMENT, David C. Ewert. | | 234 | OPTIMAL ADVERTISING EXPENDITURE IMPLICATIONS OF A SIMULTANEOUS-
EQUATION REGRESSION ANALYSIS, Leonard J. Parsons and Frank M.
Bass. | | 237 | OPPOSITION OF PREFERENCES AND THE THEORY OF PUBLIC GOODS,
Robert A. Meyer, Jr. | | 238 | THE TAXATION OF RESTRICTED STOCK COMPENSATION PLANS, G. W. Hettenhouse and Wilbur G. Lewellen. | | 239 | DECOMPOSABLE REGRESSION MODELS IN THE ANALYSIS OF MARKET POTENTIALS, Frank M. Bass. | | 241 | OPPORTUNITY COSTS AND MODELS OF SCHOOLING IN THE NINETEENTH CENTURY, Lewis Solmon. | | 242 | ESTIMATING FREQUENCY FUNCTIONS FROM LIMITED DATA, Keith C. Brown. | | 246 | ON OPTIMAL CAPITAL ACCUMULATION IN THE PASINETTI MODEL OF GROWTH, S. C. Hu. | | 250 | MONEY, INTEREST AND POLICY, P. H. Hendershott and George Horwich. | | 251 | ON THE PEAK-LOAD PROBLEM, Akira Takayama. | | 253 | A NOTE ON TECHNICAL PROGRESS, INVESTMENT, AND OPTIMAL GROWTH, Sheng Cheng Hu. | | 254 | MANUFACTURERS' SAIES AND INVENTORY ANTICLYATIONS: THE OBE COMPUTATIONAL PROCEDURES, John A. Carlson. | | 256 | TWO ALGORITHMS FOR INTEGER OPTIMIZATION, Edna Lochman,
Tuan Ph. Nghiem and Andrew Whinston. | | 260 | AGE-DEPENDENT UTILITY IN THE LIFETIME ALLOCATION PROBLEM, Kenneth Avio. | | 261 | AFFECTIVE AND VALUATIONAL CONSEQUENCES OF SELF-PERCEIVED UNIQUENESS DEPRIVATION: I. HYPOTHESES AND METHODOLOGICAL PRESCRIPTIONS, Howard Fromkin. | | 262 | AFFECTIVE AND VALUATIONAL CONSEQUENCES OF
SELF-FERCEIVED UNIQUENESS DEPRIVATION: II. EXPERIMENTALLY AROUSED FEELINGS OF SELF PELCEIVED SIMILARITY AS AN UNDESTRABLE AFFECTIVE STATE, Howard Fromkin. | # Paper No.__ Title and Author(s) 263 AFFECTIVE AND VALUATIONAL CONSEQUENCES OF SELF-PERCETVED UNIQUENESS DEPRIVATION: III. THE EFFECTS OF EXPERIMENTALLY AROUSED FEELINGS OF SELF PERCEIVED SIMILARITY UPON VALUATION OF UNAVAILABLE AND NOVEL EXPERIENCES, Howard Fromkin. 264 AIR POLLUTION AND HOUSING: SOME FINDINGS, Robert J. Anderson. Jr., and Thomas D. Crocker. 265 APPLICATION OF REGRESSION MODELS IN MARKETING: TESTING VERSUS FORECASTING, Frank M. Bass. A LINEAR PROGRAMMING APPROACH TO AIRPORT CONGESTION, Donald 267 W. Kiefer. 268 ON PARETO OPTIMA AND COMPETITIVE EQUILIBRIA, PART I. RELATION-SHIP AMONG EQUILIBRIA AND OPTIMA, James C. Moore. 269 ON PARETO OPTIMA AND COMPETITIVE EQUILIBRIA, PART II. EXISTENCE OF EQUILIBRIA AND OPTIMA, James C. Moore. 271 A COMPARISON OF THREE MULTI-PRODUCT, MULTI-FACILITY BATCH SCHEDULING HEURISTICS, David R. Denzler. A REPRESENTATION OF INTEGER POINTS IN POLYHEDRAL CONE, Ph. 272 Tuan Nghiem. 273 LINE OF BUSINESS REPORTING - A METHODOLOGY FOR ESTIMATING BENEFITS, Russell M. Barefield. 274 MARKETING APPLICATIONS OF SELF-DESIGNATED OCCUPATION SKILL VARIABLES, E. A. Pessemier and D. J. Tigert. 275 THE FULL-EMPLOYMENT INTEREST RATE AND THE NEUTRALIZED MONEY STOCK, Patric H. Hendershott. 276 SOME APPLICATIONS OF THE CHANGE OF BASE TECHNIQUE IN INTEGER PROGRAMMING, Ph. Tuan Nghiem. 277 A WELFARE FUNCTION USING "RELATIVE INTENSITY" OF PREFERENCE. Frank DeMeyer and Charles R. Plott. RACE AND COMPETENCE AS DETERMINANTS OF ACCEPTANCE OF NEW-279 COMERS IN SUCCESS AND FAILURE WORK GROUPS, Howard L. Fromkin, Richard J. Klimoski, and Michael F. Flanagan. 280 IEADERSHIP, POWER AND INFLUENCE, Donald C. King and Bernard B. Bass. 281 RECENT RESULTS IN THE THEORY OF VOTING, Charles R. Plott. 282 DISAGGREGATION OF ANALYSIS OF VARIANCE FOR PAIRED COMPARISONS: AN APPLICATION TO A MARKETING EXPERIMENT, E. A. Pessemier and 41 R. D. Teach. | W | BEST DOLL | |-------------------|---| | Paper
No. | Title and Author(s) | | 283 | MARKET RESPONSE TO IMMOVATION, FURTHER APPLICATIONS OF THE BASS NEW PRODUCT GROWTH MODEL, John V. Nevers. | | 28 1 | PROFESSIONALISM, UNIONISM, AND COLLECTIVE NEGOTIATION:
TEACHER NEGOTIATIONS EXPERIENCE IN CALIFORNIA, James A. Craft. | | 285 | A FREQUENCY DOMAIN TEST OF THE DISTURBANCE TERM IN LINEAR REGRESSION MODELS, Thomas F. Cargill and Robert A. Meyer. | | 286 | EVALUATING ALTERNATIVE PROPOSALS AND SOURCES OF NEW INFORMATION Edgar A. Pessenier. | | 287 | A MULTIVARIATE REGRESSION ANALYSIS OF THE RESPONSES OF COMMETING BRANDS TO ADVERTISING, Frank M. Bass and Neil E. Beckwith. | | 288 | ASSESSING REGULATORY ALTERNATIVES FOR THE NATURAL GAS PRODUCING INDUSTRY, Keith C. Brown. | | 289 | TESTING AN ADAPTIVE INVENTORY CONTROL MODEL, D. Clay Whybark. | | 291 | THE LABOR ASSIGNMENT DECISION: AN APPLICATION OF WORK FLOW STRUCTURE INFORMATION, William K. Holstein and William L. Berry. | | 29 ¹ 1 | AN EFFICIENT BRANCH AND FOUND ALGORITHM FOR THE WAREHOUSE LOCATION FROBLEM, Pasheer M. Khumawala. | | 295 | THE INTERACTION OF GROUP SIZE AND TASK STRUCTURE IN AN INDUSTRIAL ORGANIZATION, Robert C. Cummins and Donald C. King. | | 296 | FROJECT AND PROGRAM DECISIONS IN RESEARCH AND DEVELOPMENT, Edgar A. Pessemier and Norman R. Baker. | | 298 | SEGMENTING CONSUMER MARKETS WITH ACTIVITY AND ATTITUDE MEASURES Thomas Hustad and Edgar Pessemier. | | 299 | R & D MANAGERS' CHOICES OF DEVELOPMENT POLICIES IN SIMULATED R & D ENVIRONMENTS, Herbert Moskowitz. | | 300 | DILUTION AND COUNTER-DILUTION IN REPORTING FOR DEFERRED EQUITY, Charles A. Tritschler. | | 301 | A METHODOLOGY FOR THE DESIGN AND OPTIMIZATION OF INFORMATION PROCESSING SYSTEMS, J. F. Nunamaker, Jr. | | 303 | ON PRODUCTION FUNCTIONS AND ELASTICITY OF SUBSTITUTION, K. R. Kadiyala. | | 304 | AN EXPERIMENTAL INVESTIGATION OF DECISION MAKING IN A SIMULATED RESEARCH AND DEVELOPMENT ENVIRONMENT, Herbert Moskowitz. | 42 | Paper
No. | Title and Author(s) | |--------------|--| | 305 | A NOTE ON MONEY AND GROWTH, Akira Takayama. | | 307 | AN EXPERIMENTAL STUDY OF RELATIONSHIPS BETWEEN ATTITUDES, BRAND PREFERENCE AND CHOICE, Frank M. Bass, Edgar A. Pessemier, and Donald R. Lehmann. | | 309 | WAGES AND HOURS AS SIGNIFICANT ISSUES IN COLLECTIVE BARGAINING, Paul V. Johnson. | | 311 | AN EFFICIENT HEURISTIC ALGORITHM FOR THE WAREHOUSE LOCATION PROBLEM, Basheer M. Khumawala. | | 312 | REACTIONS TO LEADERSHIP STYLE AS A FUNCTION OF PERSONALITY VARIABLES, M. H. Rucker and D. C. King. | | 313 | FIRE FIGHTER STRATEGY IN WAGE NEGOTIATIONS, James A. Craft. | | 31/1 | TESTING DESTRIBUTED IAG MODELS OF ADVERTISING EFFECT - AN ANALYSIS OF DIETARY WEIGHT CONTROL FRODUCT DATA, Frank M. Bass and Darrall G. Clarke. | | 316 | AN EMPIRICAL INVESTIGATION OF THE RELIABILITY AND STABILITY OF SELECTED ACTIVITY AND ATTITUDE MEASURES, Edgar Pessemier and Albert Bruno. | | 317 | BEHAVIOR OF THE FIRM UNDER REGULATORY CONSTRAINT: CLARIFI-CATIONS, Mohamed El-Hodiri and Akira Takayama. | | 320 | DEPRECIATION POLICY AND THE BEHAVIOR OF CORPORATE PROFITS,
Russell M. Berefield and Eugene E. Comiskey. | | 321 | LABORATORY RESEARCH AND THE ORGANIZATION: GENERALIZING FROM LAB TO LIFE, Howard L. Fromkin and Thomas M. Ostrom. | | 322 | IOT SIZING PROCEDURES FOR REQUIREMENTS PLANNING SYSTEMS: A FRANEWORK FOR ANALYSIS, William L. Berty. | | 326 | PRIORITY SCHEDULING AND INVENTORY CONTROL IN JOB LOT MANUFACTURING SYSTEMS, William L. Berry. | | 328 | THE EXPECTED RATE OF INFLATION REFORE AND AFTER 1966: A CRITIQUE OF THE ANDERSEN-CARLSON EQUATION, Patric H. Hendershott. | | 330 | A FURTHER PROBLEM IN LEAD-LAG DETECTION, Robert A. Meyer, Jr. | | 3 33 | THE SMOOTHING HYPOTHESIS: AN ALTERNATIVE TEST, Russell M. Barefield and Eugene E. Comiskey. | | 333 | CONSERVATISM IN GROUP INFORMATION PROCESSING BEHAVIOR UNDER | | Paper
No. | Title and Author(s) | |--------------------|---| | 334 | PRIMACY EFFECTS IN IMPORMATION PROCESSING BEHAVIOR - THE INDIVIDUAL VERSUS THE GROUP, Herbert Monkowitz. | | 336 | VEHICLE ROUTING FROM CENTRAL FACILITIES Brian F. O'Neil and D. Clay Whybark. | | 339 | UNEXPIAINED VARIANCE IN STUDIES OF CONSUMER BEHAVIOR, Frank M. Bass. | | 340 | THE PRODUCTION FUNCTION AS A MODEL OF THE REQUIREMENTS OF THE INFANTRY SERGEANT'S ROLE, Richard C. Roistacher and John J. Sherwood. | | 341 | SEIECTING EXPONENTIAL SMOOTHING MODEL PARAMETERS: AN AFPLICATION OF PATTERN SEARCH, William L. Berry and Friedhelm W. Bliemel. | | 342 | AN INTEGRATED EXAMINATION OF MEDIA APPROACHES TO MARKET SEGMENTATION, Albert Bruno, Thomas Hustad and Edgar Pessemier. | | 343 | IABORATORY EXPERIMENTATION, Howard L. Fromkin and Siegfried Streufert. | | 3 111 1 | REVERSAL OF THE ATTITUDE SIMILARITY-ATTRACTION EFFECT BY UNIQUENESS DEFRIVATION, Howard L. Fromkin, Robert L. Dipboye and Marilyn Pyle. | | 345 | WILL THE REAL CONSUMER-ACTIVIST PLEAST STAND UP, Thomas P. Hustad and Edgal A. Pessemier. | | 346 | MULTI-ATTRIBUTE MODELS FOR PREDICTING INDIVIDUAL PREFERENCE AND CHOICE, Edgar A. Pessemier. | | 347 | THE VALUE OF INFORMATION IN AGGREGATE PRODUCTION PLANNING - A BEHAVIORAL EXPERIMENT, Herbert Moskowitz. | | 348 | A MEASUREMENT AND COMPOSITION MODEL FOR INDIVIDUAL CHOICE AMONG SOCIAL ALMERNATIVES, Edgar A. Pessemier. | | 349 | THE NEOCIASSICAL THEORY OF INVESTMENT AND ADJUSTMENT COSTS, Akira Takayama. | | 350 | A SURVEY OF FACILITY LOCATION METHODS, D. Clay Whybark and Basheer M. Khumawala. | | 351 | THE LOCUS AND BASIS OF INFLUENCE ON ORGANIZATION DECISIONS, Martin Patchen. | | 352 | A PLEA FOR A FOURTH TRADITION - AND FOR ECONOMICS, Robert V. Horton. | | 353 | EARLY APPLICATIONS OF SPECTRAL METHODS TO ECONOMIC TIME SERIES,
Thomas F. Cargill. | 44 | Paper
No. | Title and Author(s) | |--------------|---| | 354 | STUDENT APPLICATIONS IN A PRINCIPLES COURSE OF ECONOMIC ANALYSIS TO SELF-DISCOVERED ITEMS, Robert V. Horton. | | 355 | BRANCH AND BOUND ALGORITHMS FOR LOCATING EMERGENCY SERVICE FACILITIES, Basheer M. Khumawala. | | 356 | BEHAVIORAL SCIENCES LABORATORIES DESIGN FACTORS, Benjamin L. Mays. | | 357 | AN EFFICIENT ALGORITHM FOR CENTRAL FACILITIES LOCATION, Basheer M. Khumawala. | | 358 | AN EXPERIMENTAL STUDY OF ATTITUDE CHANGE, ADVERTISING, and USAGE IN NEW PRODUCT INTRODUCTION, James L. Ginter and Frank M. Bass. | | 359 | DENIAL OF SELF-HELP REPOSSESSION: AN ECONOMIC ANALYSIS, Robert W. Johnson. | | 360 | WAREHOUSE LOCATION WITH CONCAVE COSTS, Basheer M. Khumawala and David L. Kelly. | | 361 | LINEAR AND NONLINEAR ESTIMATION OF PRODUCTION FUNCTIONS, R. A. Meyer and K. R. Kadiyala. | | 362 | QUAST-CONCAVE MINIMIZATION SUBJECT TO LINEAR CONSTRAINTS, Antal Majthay and Andrew Whinston. | | 363 | PRODUCTION FUNCTION THEORY AND THE OPTIMAL DESIGN OF WASTE TREATMENT FACILITIES, James R. Marsden, David E. Pingry and Andrew Whinston. | | 364 | A REGIONAL PLANNING MODEL FOR WATER QUALITY CONTROL, David E. Pingry and Andrew Whinston. | | 365 | ISSUES IN MARKETING'S USE OF MULTI-ATTRIBUTE ATTITUDE MODELS, William L. Wilkie and Edgar A. Pessemier. | | 366 | A SOCIAL PSYCHOLOGICAL ANALYSIS OF ORGANIZATIONAL INTEGRATION, Howard L. Fromkin. | | 367 | ECONOMICS OF WASTEWATER TREATMENT: THE ROLE OF REGRESSION, J. R. Marsden, D. E. Pingry and A. Whinston. | | 36 8 | THE ROLE OF MODELS IN NEW PRODUCT PLANNING, Edgar A. Pessemier and H. Paul Root. | | 369 | A NOTE ON PREFERENCE ORDERINGS
WHICH ARE CONVEX TO THE ORIGIN, James C. Moore. | | 370 | AXIOMATIC CHARACTERIZATIONS OF CONSUMER PREFERENCES AND THE STRUCTURE OF THE CONSUMPTION SET, James C. Moore. | | 371 | BUSINESS POLICY OR STRATEGIC MANAGEMENT: A BROADER VIEW FOR AN EMERGING DISCIPLINE, Dan E. Schendel and Kenneth J. Hatten. | | Paper
No. | Title and Author(s) | |--------------|--| | 372 | MULTI-ATTRIBUTE CHOICE THEORY - A REVIEW AND ANALYSIS, Edgar A. Pessemier and William L. Wilkie. | | 373 | INFORMATION AND DECISION SYSTEMS FOR PRODUCTION PLANNING: A NEED FOR AN INTER-DISCIPLINARY PERSPECTIVE, Herbert Moskowitz and Jeffrey G. Miller. | | 374 | ACCOUNTING FOR THE MAN/INFORMATION INTERFACE IN MANAGEMENT INFORMATION SYSTEMS, Herbert Moskowitz and Richard O. Mason. | | 375 | A COMPETITIVE PARITY APPROACH TO COMPETITION IN A DYNAMIC MARKET MODEL, Randall L. Schultz. | | 376 | BEHAVIORAL MODEL BUILDING, Randall L. Schultz and Dennis P. Slevin. | | 377 | THE HALO EFFECT AND RELATED ISSUES IN MULTI-ATTRIBUTE ATTITUDE MODELS - AN EXPERIMENT, William L. Wilkie and John M. McCann. | | 378 | AN IMPROVED METHOD FOR SOLVING THE SEGREGATED STORAGE PROBLEM, Basheer M. Khumawala and David G. Dannenbring. | | 379 | ON THE PROBABILITY OF WINNING IN COMPETITIVE BIDDING THEORY, Keith C. Brown. | | 380 | COST ALLOCATION FOR RIVER BASIN PLANNING MODELS, E. Loehman, D. Pingry and A. Whinston. | | 381 | FORECASTING DEMAND FOR MEDICAL SUPPLY ITEMS USING EXPONENTIAL AND ADAPTIVE SMOOTHING MODELS, Everett E. Adam, Jr., William L. Berry and D. Clay Whybark. | | 382 | SETTING ADVERTISING APPROPRIATIONS: DECISION MODELS AND ECONOMETRIC RESEARCH, Leonard J. Parsons and Randall L. Schultz. | | 383 | ON THE OPTIMAL GROWTH OF THE TWO SECTOR ECONOMY, John Z. Drabicki and Akira Takayama. | | 384 | UNCERTAIN COSTS IN COMPETITIVE BIDDING, Keith C. Brown. | | 385 | EFFECTS OF THE NUMBER AND TYPE OF ATTRIBUTES INCLUDED IN AN ATTITUDE MODEL: MORE IS NOT BETTER, William L. Wilkie and Rolf P. Weinreich. | | 386 | PARETO OPTIMAL ALLOCATIONS AS COMPETITIVE EQUILIBRIA, James C. Moore. | | 387 | A PIANNING AND COST ALLOCATION FROCEDURE FOR COMPUTER SYSTEM MANAGEMENT, J. F. Nunamaker and A. Whinston. | | 388 | PROFESSOR DEBREU'S "MARKET EQUILIBRIUM" THEOREM: AN EXPOSITORY NOTE, James C. Moore. | I | Paper
No. | Title and Author(s) | |--------------|--| | 389 | THE ASSIGNMENT OF MEN TO MACHINES: AN APPLICATION OF BRANCH AND BOUND, Jeffrey G. Miller and William L. Berry. | | 390 | THE IMPACT OF HIERARCHY AND GROUP STRUCTURE ON INFORMATION PROCESSING IN DECISION MAKING: APPLICATION OF A NETWORKS/SYSTEMS APPROACH, David L. Ford, Jr. |